Fuel Chemistry and Cetane Effects on HCCI Performance, Combustion, and Emissions presentation for DEER 2005 Bruce G. Bunting, Craig Wildman, Jim Szybist, Sam Lewis, and John Storey Oak Ridge National Laboratory Fuels, Engines, and Emissions Research Center #### **Outline of talk** - Purpose of research - Engine and experimental procedure - Results - Conclusions - Future work - Acknowledgements # Purpose of research - To provide simple comparisons of the performance of diesel range fuels differing in properties and chemistry in HCCI combustion - Current study covers commercial fuels - cetane range of 40 to 73 - aromatics range of 0% to 33% - includes 100% biodiesel and Fischer-Tropsch fuels - A second study covers diesel secondary reference fuels - 18 to 76 cetane - will be presented at SAE HCCI Symposium #### Example diesel fuel composition (GC/MS) # 15 fuels evaluated #### 10 Commercial fuels - 2004 fuels - 2007 fuels - 5 diesel secondary reference blends - Cetane range - 41 to 73 - Aromatics range - 0 to 33% | Fuel | Cetane | Aromatics (%) | | |----------------|--------|---------------|--| | A (2007) | 45.4 | 23.5 | | | B (#2 Cert) | 47.9 | 30.5 | | | C (2004) | 47.9 | 15.7 | | | D (2007) | 50.5 | 12.0 | | | E (2007) | 50.5 | 26.4 | | | F (2007) | 50.5 | 32.8 | | | G (2007) | 50.5 | 29.9 | | | H (B100D) | 53.2 | 0 | | | I (California) | 53.6 | 21.4 | | | J (FT) | 73.0 | 0.9 | | | K (37%T/63%U) | 40.7 | 15.8 | | | L (46%T/54%U) | 46.7 | 15.0 | | | M (54%T/46%U) | 50.5 | 14.4 | | | N (63%T/37%U) | 53.6 | 13.6 | | | O (72%T/28%U) | 60.7 | 13.0 | | # **Engine used for experiments** - Based on Hatz 1D50Z - Single cylinder, air cooled - 2 valve, naturally aspirated - 517 cc, 97 mm bore, 70 mm stroke - Selected modifications made to engine - 10.5 C/R - Port fuel injection with heated atomizer - Intake air heater ## **Heated atomizer** - Standard tube fittings - 400 watt cartridge heater - Slight air purge - Operated at 375 deg.C - Mounted between air heater and intake port - Fuel controlled by laboratory metering pump - Provides very uniform fuel mixing # **Engine and test stand** # **Experimental procedure** - Intake temperature used to alter combustion phasing - MFB50 correlates best to block temperature and Φ - Combustion phasing bounds established - Retarded timing limited by COV IMEP of 10% - Advanced timing limited by rate of pressure rise of 25 bar/deg - Point of best efficiency used for all comparisons #### **Operating Conditions** - 1800 RPM - Stock valve timing - ~3 bar net IMEP - 15 mL/min fuel flow - $0.3 < \Phi < 0.46$ # Cetane and aromatic range covered Olefins ranged from 0.7 to 2.3% Lower heating values of fuels were within ±2% except B100 and FT, which were lower #### **Maximum IMEP** Max IMEP does not appear to depend in cetane or aromatics B100 and FT were lowest OAK RIDGE NATIONAL LABORATORY U. S. DEPARTMENT OF ENERGY # **MBT** combustion phasing Combustion phasing correlates with cetane number but not with aromatics. Higher cetane requires earlier MFB50 ## Maximum rate of pressure rise #### **NOx emissions** NOx is below 10ppm for all Highest NOx occurs at high aromatics and low cetane B100 highest NOx #### **HC** emissions HC increase with aromatics Analyzer and sample train were seriously contaminated by B100 OAK RIDGE NATIONAL LABORATORY U. S. DEPARTMENT OF ENERGY # NOx corresponds to rate of pressure rise for all data #### LTHR % of total # Low temperature heat release magnitude increases with cetane, no aromatic effect Cetane Number OAK RIDGE NATIONAL LABORATORY U. S. DEPARTMENT OF ENERGY #### Summary of results at best timing | VARIABLE | HIGHER
CETANE | HIGHER
AROMATICS | B100 | FT | | |-------------------------------|------------------|---------------------|----------------------|-----------------------------------|--| | Max IMEP | | | \ | \ | | | Optimum MFB50 | advances | | Follows cetane trend | Follows cetane trend | | | Maximum rate of pressure rise | | ↑ | ↑ | | | | CA10-90 | | | \ | Longer
(LTHR>10%) | | | COV IMEP | | | | | | | NOX emissions | \downarrow | ↑ | ↑ | Follows cetane and aromatic trend | | | HC emissions | | <u> </u> | ↑ | ↑ | | | CO emissions | | | ↑ | | | | LTHR rate | ↑ | | <u> </u> | Follows cetane trend | | | LTHR % of total HR | 1 | | <u> </u> | Follows cetane trend | | | LTHR-HTHR spacing | \downarrow | | <u></u> | Follows cetane trend | | OAK RIDGE NATIONAL LABORATORY U. S. DEPARTMENT OF ENERGY ### **Conclusions** - Diesel fuels of 41 to 73 cetane and 0 to 33% aromatics were successfully operated in an HCCl engine at 3.5 bar and 1800 rpm - B100 operated but produced high HC emissions and did not fit other trends of the fuels - Heated atomizer worked for port fuel injection of diesel fuel - Much of fuel behavior can be explained by cetane number - Aromatics did affect rate of pressure rise, NOx, and HC #### **Future work** - Apply statistical analysis to data to further understand trends and significance - Continue fuel studies - Oxygenate and bio-diesel blends - Cycloparaffin and aromatic study - Separate effects of intake temperature and fuel/air ratio to gain better ability to control engine. We are also considering EGR, throttling, VVT, and pressure boosting in future builds - Continue related work with gasoline range fuels and spark augmented HCCI # Acknowledgements - The work is supported by DOE's Office of FreedomCAR and Vehicles Technology under the Fuels Technologies Program - Steve Goguen and Kevin Stork are DOE's program managers for this research - Others at ORNL who contributed to this project include Jimmy Wade, Jim Tassitano, and Eric Nafziger - Fuel samples were analyzed by Southwest Research Institute - FT fuel was supplied by NREL